

BAB III

METODOLOGI PENELITIAN

A. Metode Penelitian

Secara umum metode dapat diartikan sebagai cara dari asal kata *method*. Metode yang dimaksud dalam penelitian ini merupakan suatu cara atau teknik dalam mencapai tujuan sesuai dengan tujuan dari rencana penelitian.¹ Metode, dalam kalimat yang lain, merupakan suatu cara untuk menemukan jawaban akan sesuatu hal, yang sudah tersusun dalam langkah-langkah spesifik dan sistematis.² Atau dalam istilah lain yaitu *the way of think*, bagaimana jalan untuk berpikir dan menelusuri fakta yang sebenarnya.³ Begitu juga untuk memudahkan menemukan suatu kasus dari teori yang berbeda dan berakhir pada hipotesa yang dapat dibuktikan dalam penelitian.⁴

Berdasarkan uraian tersebut maka segala sesuatu yang dapat menemukan hasil yang benar maka diperlukan metode tepat, maka metode penelitian yang dipakai sebagai berikut:

¹ Prof Dr Conny R. Semiawan, *Metode Penelitian Kualitatif* (Grasindo, t.t.); Asfi Manzilati, *Metodologi Penelitian Kualitatif: Paradigma, Metode, dan Aplikasi* (Universitas Brawijaya Press, 2017).

² Soerjono Soekanto dan Sri Mamudji, *Penelitian Hukum Normatif (Suatu Tinjauan Singkat)*, (Jakarta: Rajawali Press, 2003), hlm. 1

³ M Soeparmoko, *Metode Penelitian Praktis*, (Yogyakarta: BPFF, 1991), Hlm. 1

⁴ Bambang Waluyo, *Penelitian Hukum Praktek*, (Jakarta: Sinar Grafika, 1991), h.,52.

1. Jenis Penelitian

Penelitian ini menggunakan hukum empiris berdasarkan dari beberapa kasus pembiayaan yang bermasalah dan dokumen calon nasabah di Bank Kalsel. Akan tetapi kajian ini juga menelaah beberapa pendapat dari pegawai dan nasabah Bank Kalsel dilihat dari apa faktor dan kendala dalam pembiayaan yang dianggap bermasalah ini. Hal ini digunakan untuk melihat dari aturan dan dokumen yang digunakan dalam akad pembiayaan. Hampir dikatakan *mix method*, tapi peneliti membatasi pada masalah pembiayaan yang terkendala dengan berbagai macam alasan dan bagaimana solusinya dari beberapa dokumen dan aturan dari perbankan Syariah, khususnya di Bank Kalsel Syariah Banjarmasin.

2. Pendekatan

Untuk menjawab permasalahan dalam penelitian ini, dilakukan dengan menggunakan pendekatan kasus (*case approach*) yang akan bertumpu pada bahan aturan utama yaitu berupa Undang-Undang dan Putusan Hakim, serta bahan aturan sekunder berupa pikiran para ahli di bidang hukum Islam yang masih ada dalam buku, jurnal. dan dilengkapi dengan bahan aturan tersier.

Bahan aturan tersier ini dibutuhkan untuk memberikan pemahaman dan pengertian atas bahan aturan lainnya menjadi pendukung dan pelengkap bahan aturan utama dan bahan aturan sekunder misalnya berupa Kamus Besar Bahasa Indonesia dalam mencari istilah-istilah yang digunakan di perbankan. Dengan

pendekatan pola berpikir menggali berita-berita terhadap masalah yang diteliti baru lalu didapat kepastian hukum yang tentu dibuktikan melalui fakta yang terjadi berdasarkan pengalaman (empiris) dimasyarakat.

3. Fokus Penelitian

Agar memperjelas dan membatasi dalam penelitian tesis ini, maka peneliti membatasi tidak semua kasus yang diteliti dari berbagai pembiayaan, tapi hanya melihat dan menganalisa dokumen dari kasus pembiayaan bermasalah di Bank Kalsel Banjarmasin saja. Hal ini dilakukan agar penelitian ini menjadi lebih detail dalam temuannya dan memudahkan untuk eksplanatoris analisa, yakni mekanisme atau pemecahan kasus penelitian dengan cara memaparkan keadaan obyek yang diselidiki sebagaimana adanya informasi-informasi yang aktual dan menyebutkan tentang bagaimana Pembiayaan Bermasalah, kendala atau problematika, dan penyelesaian sengketa pembiayaan di Bank Kalsel Syariah.

4. Sumber Data Penelitian

Sumber data yang digunakan dalam tesis dapat digali dan diperoleh melalui sumber-sumber sebagai berikut :

a). Bahan Hukum Primer

Bahan aturan Primer, adalah data yang diperoleh melalui Perbankan Syariah dan Putusan Hakim (*jurisprudensi*). Sebagai bahan aturan primernya adalah:

1. Keputusan Presiden Nomor : 61 tahun 1988 dan Peraturan Menteri

Keuangan Nomor :84 /PMK .012/ 200684/ PMK.012/ 2006

2. Kepres 61 tahun 1988 mengenai Definisi Lembaga Pembiayaan
3. Perjanjian pinjam-meminjam uang (KUH. Perdata Bab .XIII)
4. Undang-Undang Nomor : 07 tahun 1992, Undang-Undang Nomor : 10 tahun 1998, dan Undang-Undang Nomor : 21 tahun 2008, mengenai Perbankan .
5. PBI Nomor : 7/2/ PBI/2005\\\\\\
6. Surat dari Edaran Bank Indonesia Nomor : 26/4 /BPPP tertanggal dua puluh sembilan Mei 1993, mengenai penyelamatan Pembiayaan Bermasalah.
7. Undang-Undang Nomor : 30 thn 1999 mengenai arbitrase dan cara lain penyelesaian sengketa.
8. PBI Nomor : 13/9/PBI/2011
9. Kumpulan Fatwa MUI mengenai Perbankan Syariah.

b). Bahan Hakum Sekunder

Bahan hukum sekunder merupakan bahan aturan yang berupa pikiran para ahli dibidang ketentuan yang berkaitan dengan teori-teori aturan yang ada, khususnya mengenai Perbankan Syariah dan beberapa jurnal ilmu Syariat Islam. Untuk lebih penekanan pada penelitian tesis ini target obyek penelitian diarahkan sebagaimana yang tercantum dirumusan kasus pada penelitian tesis ini. Sehingga untuk menerima data yang seksama diharapkan

responden dan narasumber.⁵

c). Bahan Hukum Tersier

Data hukum untuk tersier merupakan data pendukung dan pelengkap utama untuk meningkatkan dasar data dan mengembangkannya untuk melihat kembali dari sumber utama. Bahan yang digunakan yaitu Kamus untuk Bahasa Indonesia dan beberapa istilah dari perbankan, undang-undang perbankan Syariah, dan lampiran peraturan di bank Kalsel itu sendiri. Bahan ini menjadi acuan untuk melihat faktor dan dampak probabilitas dari nasabah dan bank Kalsel dalam masalah pembiayaan.

B. Lokasi Penelitian

Penelitian ini akan membahas pada beberapa pimpinan dan pegawai di Bank Kalsel Syariah beralamat Jalan S. Parman RT. 03 Banjarmasin Telepon (0511) 3352349 faximile (0511) 3352457 yang ada di Kota Banjarmasin Provinsi Kalimantan Selatan.

Alasan mengambil beberapa kasus di bank kalsel Syariah ini karena berdasarkan data sebelumnya bahwa pada Bank Kalsel Syariah ini cukup cepat berkembangnya bisnis perbankan di Bank Kalsel Syariah ini. Begitu juga dalam bentuk pembiayaan yang dianggap bermasalah karena ada beberapa kendala dari

⁵ Lihat Komaruddin, Yoke Tju Parmah. *Kamus istilah Karya Tulis Ilmiah*, (Jakarta PT Bumi Aksara, 2002), hlm.256

para calon nasabah. Beberapa kasus ini ditelaah dan dicari solusinya berdasarkan pendekatan masalah.

Peneliti juga melihat beberapa dokumen akad pembiayaan yang digunakan di bank Kalsel Syariah ini. Sortir dokumen berdasarkan beberapa nasabah yang melakukan pembiayaan di bank Kalsel Syariah dan ada yang bermasalah dalam pembayarannya.

C. Teknik Pengumpulan Data

Untuk melengkapi referensi yang dibutuhkan dalam penelitian tesis ini, dilakukan teknik pengumpulan data dengan cara dokumentasi beberapa lampiran akad pembiayaan dan juga dilengkapi dengan wawancara. Teknik ini dijadikan sumber data sekunder untuk melengkapi bahan dan memastikan bagaimana capaian yang baik nantinya. Sumber wawancara dijadikan sebagai data untuk mengembangkan hasil temuan.

Peneliti menelaah kepada Pimpinan, Staf dan Nasabah Bank Kalsel Syariah. Wawancara dilakukan kepada responden dan narasumber dengan mempergunakan daftar pertanyaan agar proses tanya-jawab berjalan dengan lancar sesuai dengan rumusan perkara dalam penelitian tesis ini, baru kemudian dilakukan pencacatan dan pendokumentasian berdasarkan hasil tanya-jawab tersebut.

Peneliti juga menggunakan Studi pustaka untuk mendata bagian terpenting dalam menyusun ketentuan perundang-undangan dan Peraturan-Peraturan Perbankan, khususnya Perbankan Syariah. Data dimaksud dalam bentuk buku

literatur, peraturan Perbankan Syariah, majalah aturan dan surat kabar, data dan dokumen diinstansi yang sesuai dengan pokok bahasan dalam penelitian tesis ini.⁶

Penggabungan telaah dokumen dari metode studi pustaka dibutuhkan dalam rangka menyusun konsepsi dan teori yang dipakai ini berhubungan erat dengan pokok permasalahan penelitian tesis ini. Kemudian dielaborasi data pada fakta dengan meminta data hasil dan saran yang produktif untuk penyelesaian permasalahan pembiayaan di bank Kalsel Syariah ini.

D. Teknik Analisa Data

Data yang terkumpul berdasarkan penelitian lapangan juga perpustakaan disesuaikan berdasarkan rumusan masalah dan sistematis agar mudah menyusun dan menemukan hasilnya. Hasil temuan dari dokumen dan fakta pendapat disusun dan dianalisa secara deskriptif dan dianalisa untuk menemukan hasil. Analisa yang digunakan bersifat kualitatif dengan tujuan untuk dapat memahami atau mengetahui tanda-tanda yang diteliti untuk dideskripsikan secara kronologis dan sistematis untuk mendapatkan konklusi yang valid dalam penelitian tesis ini.

⁶ Sugiyono, *Metode penelitian pendidikan: (pendekatan kuantitatif, kualitatif dan R & D)* (Alfabeta, 2008); Sarmanu, *Dasar Metodologi Penelitian Kuantitatif Kualitatif dan Statistika* (Airlangga University Press, 2017).